Hartmut Aumann and Joao Teixeira California Institute of Technology Jet Propulsion Laboratory 14 September 2008 We use 5 years of AIRS data to determine how Nature responds to global warming with a change in convective activity, i.e. we derive a sensitivity equation which relates the frequency of deep convective clouds to the mean zonal surface temperature. This results in a scaling equation, which can be used to test climate models. GRL doi:10.1029/2008GL034562 GRL doi:10.1029/2006GL029191 #### Outline Source of of the data Deep Convective Clouds (DCC) Frequency of DCC and mean surface temperature DCC and Global Warming Precipitation and DCC Conclusion Spacecraft: EOS Aqua Instruments: AIRS, AMSU, HSB, MODIS, CERES, **AMSR-E** Launch Date: May 4, 2002 Launch Vehicle: Boeing Delta II **Intermediate ELV** Mission Life: 5 years #### **AIRS Project Objectives** - 1. Support Weather Forecasting - 2. Climate Research - 3. Atmospheric Composition and Processes Latest Prediction: 12 year life = year 2014 #### Outline Source of of the data Deep Convective Clouds (DCC) Frequency of DCC and mean surface temperature DCC and Global Warming Precipitation and DCC Conclusion DCC were discovered using GOES data. Reynolds (1986) and Purdom (1991) correlated DCC with severe storms and extreme precipitation The depth of the strong waterline at 1305.5 cm-1 vers. the brightness temperature in the 1231 cm-1 window channel We define a DCC as any spectrum where bt1231-bt1305<0 at the tropical latitudes. This is equivalent to bt1231<210 K. Every day AIRS identifies about 10,000 DCC, about 55% at night, 45% during the day # Most DCC are found in clusters with more than 50 DCC in a 2 x 2 degree box DCC on 20050819 during the 1:30 PM orbits. ### Outline Source of of the data Deep Convective Clouds (DCC) Frequency of DCC and mean surface temperature DCC and Global Warming Precipitation and DCC Conclusion #### DCC count is highly correlated with the mean zonal SST For night 0-30N the correlation is 0.62 Aumann et al. 2007 GRL We use the seasonal change in the temperature of the ocean as a free large scale experiment to evaluate how Nature responds to a change in surface temperature with a change in the frequency of DCC We analyze the data in terms of the DCC frequency, i.e. the DCC count divided by the number available spectra. The DCC frequency for the tropical oceans is approximately 1% for the 1:30 pm EOS Aqua orbit. The IASI DCC frequency (9:30 am orbit) is also about 1%. IASI is consistent with AIRS. There is very little day/night variability in strong convection in the tropical oceans. ### DCC frequency correlation with TSurf results in a DCC frequency sensitivity of 48%/K Aumann, Ruzmaikin and Teixeira GRL doi:10.1029/2008GL034562 ### The DCC frequency sensitivity uncertainty was evaluated by breaking up the data into four independent groups. | | Five year
mean DCC
frequency | DCC
frequency/
TSurf
correlation | sensitivity [fraction/ K] with TWP | Five year mean DCC frequency | DCC
frequency/
TSurf
correlation | sensitivity
[fraction/K]
without
TWP | |-----------|------------------------------------|---|------------------------------------|------------------------------|---|---| | 0-30N day | 0.0085 | 0.611 | 0.45 | 0.0058 | 0.603 | 0.56 | | night | 0.0105 | 0.622 | 0.48 | 0.0066 | 0.610 | 0.52 | | 0-30S day | 0.0062 | 0.661 | 0.48 | 0.0027 | 0.591 | 0.37 | | night | 0.0073 | 0.678 | 0.29 | 0.0035 | 0.592 | 0.35 | DCC is a process which occurs with a frequency which is a function of the mean zonal surface temperature. Nature responds to a increase in the surface temperature by increasing the DCC frequency by 45%/K. ### Outline Source of of the data Deep Convective Clouds (DCC) Frequency of DCC and mean surface temperature ► DCC and Global Warming Precipitation and DCC Conclusion On a 100 year scale the temperature in the tropical zone has increased at the rate of 0.13 K/decade The black dots are the annual mean anomaly of the observations, The red line is a five year smoothing fit. #### Expected changes with global warming The mean DCC frequency sensitivity is $(+45\pm15)$ %/K 50 year trend in global warming is +0.13 K/decade Combine the two equations to predict the increase in DCC frequency $(+45\pm15)$ %/K * 0.13K/decade = $(+6\pm1.5)$ %/decade The frequency of severe storms increased with global warming at the rate of 6%/decade. ### Outline Source of of the data Deep Convective Clouds (DCC) Frequency of DCC and mean surface temperature DCC and Global Warming Precipitation and DCC Conclusion AMSRE on the EOS Aqua spacecraft measure rain rate. Mean tropical ocean rain rate: 0.12 mm/hr The rain rate at the DCC identified by AIRS is obtained from AMSRE DCC are correlated with the most intense rain events. Mean Rain rate at AIRS DCC matchups with AMSRE: 3 mm/hr # NASA DCC cover about 1% of the tropical oceans. DCC contribute 25% to the tropical ocean mean rainfall. (3 mm/hr * 0.01 area = 0.030 mm/hr compared to total of 0.12 mm/hr A 6%/decade increase in the DCC frequency increases total precipitation from DCC alone from 0.030 mm/hr to 3 mm/hr * 0.01*1.06 = 0.032 mm/hr The increase is 0.002 mm/hr per decade 0.002 mm/hr / 0.12 mm/hr mean = + 1.7%/decade. How does this compare to the Climate Models? Held, I.M. and B.J. Soden (2006) "Robust Responses of the Hydrological Cycle to Global Warming", J.Climate, v.19, 5686-5699 "... the major Climate Models predicted ... 2%/K increase in precipitation ... with global warming On a 100 year scale the temperature in the tropical zone has increased at the rate of 0.13 K/decade The black dots are the annual mean anomaly of the observations, the red line is a five year smoothing fit to the data. Held, I.M. and B.J. Soden (2006) "Robust Responses of the Hydrological Cycle to Global Warming", J.Climate, v.19, 5686-5699 "... the major Climate Models predicted ... 2%/K increase in precipitation ... with global warming 2%/K * 0.13 K/decade = 0.3%/decade increase in precipitation with global warming The major Climate Models predicted an increase of 0.3%/decade increase in precipitation with global warming DCC: +1.7%/decade increase precipitations. The major Climate Models predicted an increase of 0.3%/decade increase in precipitation with global warming DCC: +1.7%/decade increase precipitations. SSMI data: Wentz (2007): 1.5%/decade increase in precipitation. The major Climate Models predicted an increase of 0.3%/decade increase in precipitation with global warming DCC: +1.7%/decade increase precipitations. SSMI data: Wentz (2007): \frac{1.5\%}{\decade} increase in precipitation. The climate models respond to global warming with a factor of five less precipitation then is derived from two independent sets of observations Can the change in the DCC frequency or the rain rate be detected in the first 6 years of AIRS data? #### The short answer is: NO With EOS Aqua we are looking only at the last six years, where the temperature in the tropical zone decreased between 2002 and 2007. #### Conclusions Nature responds to global warming with strong increase in the convective activity. The increase in the frequency of DCC is 45%/K. This scaling equation can be used to test cloud resolving climate models. The frequency of DCC and the associated severe storms increases with the current global warming at the rate of 6%/decade. #### Conclusions The parametrization of Climate Models needs to be tuned to more closely emulate the way Nature respond to global warming. The increased frequency of DCC with global warming alone increases precipitation by 1.7%/decade. State-of-art climate models respond to global warming with only a 0.3%/decade increase in precipitation www.jpl.nasa.gov/airs # Most DCC are found in clusters with more than 50 DCC in a 2 x 2 degree box DCC on 20050819 during the 1:30 AM orbits. Hurricanes Katrina at the overpass of New Orleans 2005/08/29 contained 241 DCC and was rated category 2 cyan=1:30 AM red=1:30 pm overpass We zoom in on an AIRS data granule to see what Katrina looks like at 1231 cm-1 cyan=1:30 AM red=1:30 pm overpass # Hurricane Katrina shortly after crossing into land contained 241 DCC #### 20050829.192.a62f.Katrina.mat cyan=1:30 AM red=1:30 pm overpass